DOCUMENT RESUME FL 008 236 ED 132 839 Slager, William R.; And Others AUTHOR Amharic and English: An Introduction to the TITLE Principles of Language Teaching and Language Learning. Peace Corps, Washington, D.C. INSTITUTION PUB DATE 66 103p. NOTE MF-\$0.83 HC-\$6.01 Plus Postage. EDRS PRICE *Amharic; Applied Linguistics; Contrastive DESCRIPTORS Linguistics; *English (Second Language); Grammar; Instructional Materials: *Language Instruction; Language Skills; Language Teachers; Methods Courses; Phonology; Post Secondary Education; Pronunciation; *Second Language Learning; *Teacher Education; *Teaching Methods; Volunteers #### ABSTRACT These materials are part of a one-week experimental program to bring together the language and the TESL components of the Peace Corps Training Program for Ethiopia. The program is based on the relationship between language teaching and language learning, that is, between the methods classes in the teaching of English as a second language, and the language classes aimed at giving the volunteers a practical knowledge of Amharic. The present materials serve as the basis for TESL lectures and the joint sessions involving the English and Amharic staffs. There are five English lessons; four introduce new material while the fifth is a detailed review. These five lessons match the first five Amharic lessons in the amount of material covered: by the end of lesson four, students have been introduced to simple affirmative, negative and interrogative sentences with the verb "to be." By comparing the sentences they learn in Amharic with those they teach in English, students increase their awareness of the need for control in structure and vocabulary. Each lesson is followed by a pronunciation lesson and a section for contrastive comments, intended as a brief introduction to the application of contrastive analysis in a practical classroom situation. (CLK) ***************** Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ***************** #### AMHARIC AND ENGLISH An Introduction to the Principles of Language Teaching and Language Learning Director of Materials Production: Dr. Wm. R. Slager Assistants: Taddese Beyene Donna Carr Stanley Cooke Mary Ruth Bracy PEACE CORPS UNIVERSITY OF UTAH 1966 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # INTRODUCTION These materials are part of a one-week experimental program designed to bring together the language and TESL components of our Peace Corps Training Program for Ethiopia. Behind the program is the assumption that there is an obvious relationship between language teaching and language learning-between the methods classes in the teaching of English as a second language and the language classes aimed at giving the PCV's a practical control of Amharic. The schedule for the one-week program has been carefully planned to bring the TESL and Amharic staffs together so that they will have the opportunity to observe each other's classes and to comment on common problems. During this first week, all the English instructors are required to attend the drill classes in Amharic, and all the Amharic instructors are required to attend the lectures in English. In addition, for one hour each day, both staffs meet together to discuss the material contained in the section called "Contrastive Comments." The materials in this booklet will serve as the basis for the TESL lectures and the joint sessions involving the English and Amharic staffs. (The Amharic lessons are printed separately.) The content is briefly described in the three points that follow: - 1) There are five grammar lessons, four of which introduce new material while the fifth is a detailed review. These five lessons match the first five Amharic lessons exactly in the amount of "language" covered: that is, by the end of Lesson Four, the students have been introduced to simple sentences (affirmatives, negatives, and questions) with be (am, is, are). By comparing the sentences he is required to learn in Amharic with the sentences he is required to teach in English, the PCV should increase his awareness of the need for control in structure and vocabulary. - 2) Each grammar lesson is followed by a detailed pronunciation lesson which deals with a problem contrast for Amharic speakers-for example, the contrast between /f/ and /v/. These lessons are intended to serve as models which the PCV can follow in preparing lessons of his own for other pronunciation problems that are the result of differences between the Amharic and English systems of vowels and consonants. - 3) After the lessons themselves, there is a section called "Contrastive Comments." Here the model sentences in English and Amharic are presented with equivalents that are as literal as possible. Then certain obvious differences between the two languages both phonological and grammatical, are pointed out in terminology that is relatively non-technical. Finally, the stricture are encouraged to predict possible points of interference in going from one language system to one other. In short, the section is intended as a brief introduction to the application of contrastive analysis in a practical classroom situation. #### LESSON ONE: AMHARIC ---> ENGLISH #### GREETINGS: - 1. Teacher: Hello. Hello. Class: - Hello. 2. Teacher: Hello. Class: How are you? Teacher: Fine. Class: 3. Teacher: Hello. Hello. Class: How are you? Teacher: Fine, thank you. Class: Teacher: Hello. Class: Hello. How are you? Teacher: Fine, thank you. Fine, thank you. And how are you? Class: Teacher: Hello. 5. Class: Hello. Teacher: How are you? Class: Fine, thank you. And how are you? Fine, thank you. Teacher: Class: Class — you are you Teacher you are you ## LESSON ONE | Mode | I A | Mr. Lane's | a farmer. | He's a | farmer. | | |------|-----------------------------------|---|-----------|---------------|-----------|----------------| | 1.1 | Mr. | | | | | | | | 1.
2.
3.
4.
5. | Lane
Scott
Clark
Webb
Snow
Carr | | Lane
Scott | | | | 1.2 | | | | | | | | | 1.
2.
3.
4.
5. | Lane
Scott
Clark
Webb
Snow
Carr | Mr. | Lane's | a farmer. | • | | 1.3 | Mr.
1.
2.
3.
4.
5. | Lane he Mr. Lane Mr. Scott Mr. Clark Mr. Webb Mr. Snow Mr. Carr | Mr. Lane | 's a fa | rmer. H | le's a farmer. | Page Three Miss Lane's a secretary. She's a secretary. 1.4 (Use the chart) Mrs. and Miss. Mrs. Lane Mrs. Scott 1. Lane Scott 3. Carr Webb 5. Snow Lane 1.5 Mrs. and Miss in sentences. Mrs. Lane's a teacher. 1. Mrs. Lane Mrs. Scott 3. Mrs. Carr Miss Webb 5. Miss Snow Miss Lane She. 1.6 Mrs., Miss She's a teacher. Mrs. Lane's a teacher. ٦. Mrs. Lane Mrs. Scott 2. 3. Mrs. Carr Miss Webb Miss Snow Mrs. Lane's a teacher. She's a teacher. Page Four 4 Model B: Miss Lane | . 7 | <u>He</u> a | ind <u>She</u> | Stu | dent. | (Forcing | the cho | ice,) | |--------------|----------------|---|------|-------|-------------------------|--|---------| | | 2.
3.
4. | Mary
Jane
Dick
Tom
Kay
Jim | | | student. | She's a | student | | 1.8 | He a | and <u>She</u> | Forc | ing t | he choice. |) | | | | ١. | Mr. Lane | | | ane is a f
a farmer. | armer. | | | | 2. | Miss Webl | | | | | | | | 3. | Mary | | | | · · · · · · | | | | 4. | Mr. Clar | k | | | ······································ | | | | 5. | Mrs. Lan | e | | | · · · · · · · · · · · · · · · · · · · | | | | 6. | Dick | | | | | | | | 7. | Mr. Scot | t | | | | | | | 8. | Miss Sno | W | | | | | | | 9. | Kay | | | | | | | | 10. | Tom | | | | | | | , a. | 19. | Mr. Webb | | | | • | | | | 12. | Mrs. Car | r | | | · · · · · · | | | ##
1
| 13. | Miss Lan | e. | | | - | | | | 14. | Jim | | | | | | Page Five Is Mr. Lane a farmer? Yes, he is. Model C: Is Miss Snow a secretary? Yes, she is. - 1.9 Questions. - Is Mr. Lane a carmer? Mr. Lane 1. - Is Mr. Webb a merchant? Mr. Webb 2. - 3. - Mrs. Carr Miss Snow - 5. Kay - Mr. Snow - 1.10 Short answers with \underline{Yes} . (Repetition) - Yes, he is. 1. - 2. - Yes, he is. Yes, he is. 3. - Yes, she is. - Yes, she is. Yes, she is. 6. - 1.11 He and She. (Yes answers only) | Teacher | Half of Class
or Student #1 | Half of Class
or Student #2 | |---|---|--------------------------------| | 1. Miss Snow 2. Mr. Scott 3. Dick 4. Jane 5. Mr. Clark 6. Miss Webb 7. Mary | Is Miss Snow a secretary? Is Mr. Scott a merchant? ? ?? ?? ?? | Yes, she is. Yes, he is. | | A Jim | * | | Page Six Is Mr. Lane a merchant? No, he's not. Model D: Is Mrs. Lane a secretary? No, she's not. - 1.12 Short answers with No. (Repetition) - No, he's not. No, he's not. - 2. - No, he's not. - No, she's not. - No, she's not. - 1.13 He and She. (No answers only) | Te | eacher | Half of Class
or Student #1 | or Student #2 | |----|------------|--------------------------------|----------------| | 1. | Mr. Snow | Is Mr. Snow a teacher? | No, he's not. | | 2. | Mr. Carr | Is Mr. Carr a merchant? | No, he's not. | | 3. | Mrs. Scott | Is Mrs. Scott a secretary? | No, she's not. | | 4. | Jim | ? | * | | 5. | Mr. Carr | ? | | | 6. | Kay | ? | • | | 7. | Miss Webb | ? | • | | Ω | Mrs. Carr | ? | * | Page Seve: 7. | 1.14 | Conversation. | He and She, Yes and No. | |------|---|--| | | 1. Teacher: Class: 2. Teacher: Ciass: 3. Teacher: Class: 4. Teacher: Class: 5. Teacher: Class: 6. Teacher: Class: | Is Mr. Scott a merchant? No, he's not. Is Jim a student? Yes, he is. Is Mrs. Scott a teacher? Yes, she is? Is Mr. Snow a secretary? Is Miss Lane a secretary? Is Jim a merchant? | | 1.15 | Conversation. | He and She, Yes and No. | | | <pre>1. Student 1: Teacher:</pre> | Is Miss Snow a secretary?
Yes, she is. | | | | to Un Clark a manchant? | | | | | | | Teacher:
3. Student 3: | No, he's not.
Is Tom a student? | | | Teacher: 3. Student 3: Teacher: 4. Student 4: | No, he's not.
Is Tom a student?
Yes, he is. | | | Teacher: 3. Student 3: Teacher: | No, he's not. Is Tom a student? Yes, he is | Page Eight | | Is Mrs. Lane a secretary! | | | | | |------|---------------------------|---|-----------------------------|--|--| | | | No, she's not. She's not | a secretary. S | he's a teacher. | | | 1.16 | Not. | | | | | | | 2. I
3. I
4. I | s Mr. Lane a teacher? s Mr. Scott a merchant? s Miss Jones a housewife? s Tom a farmer? s Mrs. Scott a secretary? | No, he's not. No, he's not. | He's not a teacher
He's not a merchan | | | 1.17 | No an | d Not. | | | | | | | Teacher | ' <u>c1</u> | ass | | | | 1. 1 | s Mr. Lane a teacher? | No, he's not. | He's not a teacher
He's a farmer. | | | | 2. I | s Mr. Scott a merchant? | | , | | | | 3. I | s Miss Jones a housewife? | • | | | | | 4. I | s Tom a farmer? | | | | | | 5. I | s Mrs. Scott a secretary? | • | , .2 | | No, he's not. He's not a teacher. He's a farmer. Is Mr. Lane a teacher? Model E: Page Nine 1.18 Choosing \underline{Yes} or \underline{No} . | | | <u>leacher</u> | <u> </u> | 155 | |-------|----------------|--|---|---| | | 1. | Is Miss Snow a secretary?
Is Miss Snow a teacher? | Yes, she is.
No, she's not. | She's a secretary.
She's not a teacher
She's a secretary. | | | | Is Mr. Webb a merchant?
Is Mr. Webb a farmer? | • | Sile 3 d Secretary | | | | Is Dick a student?
Is Dick a farmer? | • | | | Model | F: | Is Mr. Lane a farmer or a | | | | ŧ | , | He's a farmer. He's not Is Miss Snow a teacher or She's a secretary. She's | a secretary? | | | | 0 | She's a secretary. She's | - Hot a ceacher | , top deals | | 1.19 | <u>or</u> . | <u>Teacher</u> | | Class | | | 2.
3.
4. | Is Mr. Clark a teacher or Is Mrs. Lane a student or Is Miss Webb a teacher or Is Mr. Snow a teacher or a Is Dick a farmer or a stud Is Mrs. Carr a housewife o | a housewife?
a secretary?
merchant?
ent? | He's a farmer. She's a housewife. | | 1.20 | Gam | e (Give each student an occ | upation) | | | | 1.
2.
3. | Student 3: I'm a secretar
Student 3: Are you a merc
Student 4: I'm a merchant | etary or a stud
y.
hant or a stude | dent?
ent? | | | 4. | Student 4:
Student 5: | | ?
• | Page Ten 10 #### INTONATION Mr. Lane's a farmer. Mr. Scott's a merchant. Mrs. Carr's a teacher. Miss Lane's a secretary. Mr. Snow's a teacher. Jim's a student. He's a farmer. He's a menchant. She's a teacher. She's a sedretary. He's a teacher. He's a student. Is Mr. Lane a farmer? Is Mr. Scott a merchant? Is Miss Lane a secretary? Is Tom a student? Is Mr. Carr a teacher? Pes. Pes. helis. Pes. Pes. helis. Pes. Pes. helis. Pes. Yes. helis. He's not a teacher. He's not a farmer. She's not a teacher. She's not a secretary He's not a student. She's not a student. No. he's not. No. he's not. No. she's not. No. she's not. No. he's not. No. he's not. Is Mr. Lane a farmer or a merchant? Is Miss Snow a teacher or a secretary? Is Mr. Webb a teacher or a merchant? Is Tom a student or a farmer? Is Miss Lane a teacher or a secretary? Is Kay a student or a secretary? Page Eleven LESSON ONE PRONUNCIATION: CONSONANTS 1. Introducing the contrast: /t/ and $/\Theta/$ #### Teacher - a. Mr. Webb's a merchant. He sells tin. - Mr. Snow's a teacher. He's very thin. - b. Mr. Webb sells tin. - Mr. Snow's very thin. - c. tin tin tin tin - d. thin thin thin thin - e. tttt....in 0000....in - 2. Identifying the contrast. Say same or different. | | Teach | er | Class | | | |----|-------|--------|-----------|--|--| | a. | tin | thin … | different | | | | b. | tin | tin | same | | | | c. | thin | tin | different | | | | d. | thin | thin | same | | | | e. | tin | tin | same | | | Page Twelve 3. Identifying the contrast: Say th or t. | Tea | cher | | | Class | | | |------|------|------|----|-------------|-------|--| | a. | tin | | , | ` `t | | | | ь. | tin | | | t· | een 2 | | | | • | * ** | ند | th | | | | '. D | tin | est. | | t . | | | | е. | thin | • | | th | | | | | | | | | | | 4. Producing the contrast: repetition. | | Teacher | | | | Class | | | |----|---------|------|-------|------|-------|--|--| | a. | tin | thịn | ÷ | tin | thin | | | | b. | tin | tin | | tin | tin | | | | c. | thin | thin | | thin | thin | | | | d. | thin | tin | 1 . W | thin | tin | | | | e. | tin | thin | | tin | thin | | | - 5. Memorize the following sentences: - a. Mr. Webb's a merchant. He sells tin. - b. Mr. Snow's a teacher. He's very thin. Page Thirteen - 6. Dictating words and sentences. - a. tin tin - b, thin tin - c. thin thin - d. thin tin - e. tin thin - f. It's tin. - g. It's thin. - h. It's thin. - i. It's thin. - j. It's tin. - 7. Additional minimal pairs for advanced students. - a. boat . both - b. bat bath - c. pat path - d. tick thick Page Fourteen ## PRONUNCIATION: Part II 1. Introducing the contrast: /o/ and /s/ Teacher The book is thick. The student's sick. thick sick ⊖0000....ick ssss....ick Identifying the contrast: Say same or different. | | Tea | <u>cher</u> | Class | |----|-------|-------------|-----------| | a. | thick | thick | same | | b. | thick | sick | different | | с. | sick | sick — | same | | d. | sick | thick | different | | е. | thick | sick | different | Page Fifteen 15 3. Identifying the contrast: Say \underline{s} or \underline{th} . | | Teacher | <u>.</u> | lass | |----|---------|----------|------| | a. | sick | | s | | b. | thick | • | th | | с. | thick | | th | | d. | sick | | s | | e. | thick | | th | 4. Producing the contrast in words. | | Teach | er | <u>Class</u> | | |----|-------|-------|--------------|-------| | a. | sick | thick | sick | thick | | b. | sick | sick | sick | sick | | с. | thick | thick | thick | thick | | ď. | thick | sick | thick | sick | | e. | sick | thick | sick | thick | Page Sixteen 5. Producing the contrast in sentences. #### Student Teacher The book's thick. book/thick It's thick. The man's thin. b. man/thin He's thin. The student's sick. student/sick С. He's sick. The wall's thick. wall/thick d. It's thick. Mr. Snow's sick. Mr. Snow/sick He's sick. Memorize the following sentences: Dick's a student. He's very sick. This is a book. It's very thick. Page Seventeen 6. Dictating words and sentences. ### Words a. thick sick b. thick thick c. sick sick d. sick thick e. thick sick #### Sentences - a. The book's thick. It's thick. - b. Mr. Snow's sick. He's sick. - c. Dick's sick. He's sick. - 7. Producing a three-way contrast: $/\Theta$ /, /s/, and /t/. - a. thin sin tin - b. tin sin thin - c. sin tin thin - d. sin thin tin - e. thin sin - 8. Additional contrasting words for advanced students. - a. thigh sigh tie Page Eighteen #### PRONUNCIATION: Part III 1. Introducing the contrast: /5/ and /d/. #### Teacher a. They speak English every day. they ... they speak day ... every day they ... They speak English. day ... every day 886ey ddd...ay 2. Identifying the contrast: Say same or different. | Teacher | | | <u>Class</u> | | |---------|------|------|--------------|--| | a. | day | day | same | | | b. | day | they | different | | | c. | they | they | same | | | d. | they | day | different | | | е. | day | they | different | | 3. Identifying the contrast: Say voiced th or d. | Teacher | | <u>Glas</u> | 5 | |---------|------|-------------|-----------| | a. | they | voiced | <u>th</u> | | b. | day | | <u>d</u> | | c. | day | · | <u>d</u> | | d. | they | voiced | <u>th</u> | | e. | dav | | <u>d</u> | Page Nineteen 4. Producing the contrast: repetition. | Teacher | | | <u>C1 a</u> | Class | | | |---------|------|------|-------------|-------|--|--| | a. | day | they | day | they | | | | b. | they | day | they | day | | | | c. | day | day | day | day | | | | d. | they | day | they | day | | | | e. | day | day | day | day | | | - Producing the contrast in sentences. Memorize the following sentences;. - a. They speak English every day. - b. They come to class every day. There they speak English. - Dictating words and sentences. #### Words - a. day day - b. day they - c. they they - d. they they - e. day they ## Sentences - a. They speak English every day. - b. They come to class every day. - c. There they speak English. Page Twenty 7. Additional contrasting words for advanced students. a. day say they b. thick Dick sick tick c. bass bath bat bad / Page Twenty-One ## PRONUNCIATION: Part IV 1. Introducing the contrast: $/\delta/$ and /z/. #### Teacher - a. These students speak Amharic. - b. The word buzz has two z's. - c. These ... these students. - d. z's ... two z's. - e. გგრგგ...ese - f. zzzzz...'s. - 2. Identifying the contrast: Say same or different. #### Class Teacher same these these same <u>z '</u> s z_' s b. different these z's different these **z** 1 s different these z's 3. Identifying the contrast: Say voiced th or z. | | Teacher | Class | | |----|--------------|--------|-----------| | a. | ₹hese | voiced | <u>th</u> | | b. | <u>z'</u> s | | <u>z</u> | | с. | <u>z'</u> s | | <u>z</u> | | d. | these | voiced | th | | e. | <u>z '</u> s | | <u>z</u> | Page Twenty-Two (22) - 4. Producing the contrast in words. - <u>z '</u> s these z s these these these these these these these <u>z'</u> s z's <u>z'</u>s d. these 2'5 these e. - 5. Memorize the following sentences. - a. These students speak Amharic. - b. Those students speak English. - c. The word buzz has two z's. - d. The word fuzz has two z's. - 6. Dictating words and sentences. ## Words - a. these these - b. these z's - c. z's these - d. these <u>z'</u>s - e. <u>z'</u>s <u>z'</u>s ## Sentences - a. These are z's. This is a Z. - . These are z's. Page Twenty-Three 7. Additional contrasting words for advanced students. a. day they sayb. tin thin sinc. phase face faith d. thigh sigh die e. thick sick Dick Page Twenty-Four LESSON TWO: AMHARIC--> ENGLISH #### GREETINGS: Good morning. ١. Teacher: Class: Good morning. 2. Teacher: Good morning. Good morning. Class: How are you? Teacher: We're fine, thank you. Class: Good morning. Teacher: 3. Good morning. Student #1: How are you? Teacher: I'm fine, thank you. And how are you? Student #1 Good morning. 4. Teacher: Good morning. Student #1: How are you? Teacher: I'm fine, thank you. Student #1: Good morning. Student #1: Good morning. Student #2: How are you? Student }1: I'm fine, thank you. Student #2: →we (are) ClassStudent I (am) Page twenty-five Model A: 6. 7. 8. 9. 10. Mary/Jane Miss Snow/Miss Lane Mrs. Carr/Mrs. Lane Dick Lane/Jim Webb They're farmers. /s/ merchants, students 2.1 Plurals. /z/ farmers, teachers, secretaries merchants /s/ merchant 1. /s/ students student 2. /z/ farmer farmers 3. /z/ teachers teacher secretaries /z/ secretary 2.2 And between sentences. Mr. Lane's a farmer, and Mr. Clark's a farmer. Mr. Lane/Mr. Clark ٦. Mrs. Scott's a teacher. Mrs. Scott/Mrs. Carr 2. and Mrs. Carr's a teacher. Miss Webb/Miss Snow Dick/Tom 4 . Mr. Webb/Mr. Scott 5. Mr. Snow/Mr. Carr Mr. Lane's a farmer, and Mr. Clark's a farmer. Page twenty-six | 2.3 | The | y're (they are). | • | |------|------|-----------------------|---| | | 1. | Mr. Lane/Mr. Clark | Mr. Lane's a farmer,
and Mr. Clark's a farmer.
They're farmers. | | | 2. | Dick/Kay | Dick's a student,
and Kay's a student.
They're students. | | | 3. | Miss Webb/Miss Snow | iney re students. | | | 4. | Mr. Clark/Mr. Lane | | | | 5. | Mrs. Carr/Mrs. Lane | | | | 6. | Tom/Kay . | | | | | | | | | | | | | Mode | 1 B: | Mr. Lane and Mr. Clar | k are farmers | 2.4 And between words. They're farmers. | ١. | Mr. Lane/Mr. Clark | Mr. ane and Mr. Clark are farmers. They're farmers. | |----|----------------------|--| | 2. | Mrs. Lane/Mrs. Scott | Mrs. Lane and Mrs. Scott are teachers. They're teachers. | | 3. | Mary/Jane | Mary and Jane are students. They're students. | | 4. | Mr. Scott/Mr. Webb | | | 5. | Mrs. Carr/Mrs. Lane | • | | | | | Page Twenty-seven ``` Choosing he, she, or they. (Use the chart) 2.5a He's a farmer. 1. Mr. Lane She's a teacher. 2. Mrs. Lane They're students. Mary/Jim 3. a farmer. Mr. Clark a teacher. Mrs. Carr 5. teachers. Mrs. Lane/Mrs. Scott 6. students. Mary/Jane 7. Mr. Scott/Mr. Webb merchants. 8. a merchant. Mr. Webb 9. a student. Dick 10. a teacher. Mrs. Lane 11. a secretary Miss Lane 12. a merchant. Mr. Scott 13. secretaries. Miss Lane/Miss Snow 14. a student. Jim 15. 2.5b Choosing he, she, it, or they. (Use the chart) It's a table. ١. table She's a student. 2. Jane It's a chair. 3. chair They're merchants. Mr. Scott/Mr. Webb 4. a duster. duster a farmer. Mrs. Clark 6. a teacher. Mrs. Carr 7. Mary/Jane 8. a student. Jim Webb 9. a pencil. pencil 10. Miss Lane 11. a merchant. Mr. Webb 12. teachers. Mrs. Lane/Mrs. Scott 13. a pen. pen 14. a student. 15. Kay ``` Page Twenty-eight | Model | C: | Are Mr. Lane and Mr. | Clark farmers? | |-------|------|----------------------------|---| | | | Yes, they are. They | 're farmers. | | | | Are Mr. Lane and Mr. | | | | | Are mr. Land and Th | ey're not merchants. They're farmers. | | | | No, they're not. | | | | | • | | | 2.6 | Ques | tions. | 01l. £2 mmo ne ? | | ٠ | 1. | Mr. Lane/Mr. Clark | Are Mr. Lane and Mr. Clark farmers? Are they farmers? Are they farmers? | | | 2. | Mr. Scott/Mr. Webb | Are they farmers: Are Mr. Scott and Mr. Webb merchants? Are they merchants? | | | | Mary/Jim | are they merchants? | | | | Mrs. Lane/Mrs. Scott | ? | | | 4. | Mrs. Lane/Mrs. ocost | | | 2.7 | Rep | etition. | • | | ~ • • | 1 | yes, they are. | 4. No, they're not. | | | 2. | yes, they are. | 5. No, they're not. 6. No, they're not. | | | 3. | Yes, they are. | | | 2.8 | Que | stions and answers. | _ | | | ١. | Teacher: Are A | Ar. Lane and Mr. Clark farmers?
they are. They're farmers. | | | | | | | | 2. | Man Aland | FRANCING BOT - INCVITE INCIDE | | | 3. | Student #2: Are | Tom and Jane students? | | | 4. | Student #3:
Student #3: | , | | | ٠, | Student #4: | | Page Twenty-nine #### INTONATION - 1. Mr. Lane's a farmer, and Mr. Clark's a farmer. Mrs. Scott's a teacher, and Mrs. Carr's a teacher. Miss Webb's a secretary, and Miss Snow's a secretary. Dick's a student, and Tom's a student. - 2. Mr. Lane and Mr. Clark are farmers. Mrs. Lane and Mrs. Scott are teachers. Mary and Jane are students. Mr. Scott and Mr. Webb are merchants. - 3. Are Mr. Lane and Mr. Clark farmers? Are Mr. Scott and Mr. Webb teachers? Are Mrs. Scott and Mrs. Carr teachers? Are Kay and Jim students? - 4. Yas, they are. Yas, they are. Yas, they are. Yas, they are. - 5. They're farmers. They're merchants. They're teachers. They're secretaries. They're students. - Mo, they're inot. - No. they're mot. - No. they're not. - Mo, they're not. They're not merchants. They're not teachers. They're not secretaries. They're not students. They're not farmers. Page Thirty ## PRONUNCIATION: Part I 1. Introducing the contrast: /n/ and /n/. #### Teacher Dick rang the bell and ran to class. rang rang the bell ran ran to class rang the bell ra Indun --- rannnnnn 2. Identifying the contrast: Say same or different. | | Teache | er | <u>Class</u> | |----|--------|------|--------------| | a. | ran | ran | same | | b. | ran | rang | different | | c. | rang | rang | same | | d. | ran | ran | same | | е. | rang | ran | different | Page Thirty-one 3. Identifying the contrast: say \underline{n} or \underline{eng} . | Teacher | | <u>Class</u> | |---------|------|--------------| | a . | ran | n | | ь. | ran | n | | с. | rang | eng | | d. | ran | n | | e. | rang | eng | 4. Producing the contrast: repetition. | <u>Teacher</u> | | | <u>, Ç'l à s</u> | <u>S</u> | |----------------|------|-------|------------------|----------| | a. | ran | rang | ran 🕾 | rang | | b. | ran | ran | ran | ran | | с. | ran | ran | ran | ran | | d. | rang | ran . | rang | ran | | е. | rang | rang | rang | rang | - 5. Producing the contrast in sentences. Memorize the following sentences. - a. Dick rang the bell and ran to class. - b. Dick ran outside and rang the bell. - c. He rings the bell every day. - d. He runs to school every day. Page Thirty-two 6. Dictating words and sentences. ### Words - a. ran rang - b. ran ran - c. rang ran - d. rang ran - e. ran ran # Sentences - a. Dick rang the bell and ran to class. - b. He rings the bell every day. - c. Dick ran outside and rang the bell. - d. He runs to school every day. - e. They sell rings and tin and everything. - 7. Additional minimal pairs for advanced students. - a. sun sung - b. run rung - c. thin thing - d. sin sing - e, kin king Page Thirty-three PRONUNCIATION: Part II 1. Introducing the contrast: $/\mathfrak{I}/$ and / $\mathfrak{I}/$ # Teacher Mr. Webb's a singer. This is a singer. - a singer - a finger singer finger si n er fi 🗽 er 2. Producing the contrast. | <u>Teacher</u> | | | Class | | | |----------------|------|--------|-------|--------|--| | a. | long | longer | long | longer | | | ь. | sing | singer | sing | sinaer | | Page Thirty-four - 3. Producing the contrast in context. Memorize the following sentences: - a. Kim is the king's son. He's a very fast runner. - b. John's a student. He's a very fast swimmer. Page Thirty-five #### LESSON THREE: AMHARIC -> ENGLISH #### **GREETINGS:** 1. Teacher: Good afternoon. Class: Good afternoon. Teacher: How are you? Class: We're fine, thank you. And how are you? 2. Teacher: Good afternoon. Student #1: Good afternoon. Teacher: How are you? Student #1: Fine, thank you. (I'm fine, thank you) 3. Teacher: Good afternoon. Student #1 Good afternoon. Teacher: How are you? Student #1: I'm fine, thank you. And how are you? Teacher: Fine, thank you. 4. Student #1: Good afternoon. Teacher: Good afternoon. Student #1: How are you? Teacher: Fine, thank you. And how are you? Student #1: Fine, thank you. 5. Student #1: Good afternoon. Student #2: Good afternoon. Student #1: How are you? Student #2: Fine, thank you. And how are you? Student #1: I'm fine, thank you. Class --- we are Student I am Page Thirty-six 36 # SINGULAR AND PLURALS - CHART #### LESSON THREE door window duster 6. 7. 8. chair pen pencil book window duster door table What's this? Model A: It's a book. 3.1 it Repetition. book a table...it a book...it a door...it 6. a pencil...it 7. a window...it a pen...it a duster...it a chair...it Repetition. The contraction of it's/Its/. 3.2 It's a table. It's a book. It's a door. 6. 2. It's a pencil. 7. It's a window. 3. It's a pen. It's a duster. 8. It's a chair. Completion. 3.3 It's a book. 1. book It's a pencil. 2. pencil З. pen chair table Page Thirty-eight 38 | 3.4 | Prac | tice on | <u>a</u> and | it's a/xts | /• | | |-----|----------------|----------|--------------|------------|--------|---------------| | | 1. | book | | a book | • | It's a book. | | | 2. | pencil | | | | • | | | 3. | pen | | | | • | | | 4. | chair | | | | · | | | 5. | table | | | | · | | | | door | | | | | | | | window | | | | | | | 8. | duster | | | | · | | 3.5 | Rep | etition. | Quest | ions with | what. | • | | | 1. | What's | this? | | | | | | 2. | What's | | | | | | | 3. | What's | this? | | a | | | • | 4. | What's | this? | | | | | | | What's | this? | | | | | | 5.
6. | What's | this? | | | | | | 7. | What's | this? | | | i | | | 8. | What's | this? | i, | | | | 3.6 | 0 u e | stions | and ansv | wers. Use | | rt on page 1. | | | 1. | What's | this? | (book) | It's a | | | | 2. | What's | this? | (pencil) | It's a | pencil. | | | 3. | What's | this? | (pen) | | • | | | 4. | What's | this? | (chair) | | • | | | 5.
6.
7. | What's | this? | (table) | | • | | | 6. | What's | this? | (door) | | | | | 7. | What's | this? | (window) | | | | | 8. | What's | this? | (duster) | | * | Page Thirty-nine 39 #### 3.7 Conversation. ``` What's this? 1. Teacher: It's a book. Class: What's this? Teacher: 2. It's a pencil. Class: What's this? Teacher: 3. Class: What's this? Teacher: Class: What's this? Teacher: 5. Class: What's this? 6. Teacher: Class: What's this? Teacher: 7. Class: What's this? Teacher: 8. Class: ``` # 3.8 Conversation. Chain Drill. ``` What's this? Teacher: ١. It's a book. Student #1: What's this? Student #1: 2. It's a pencil. Student #2: What's this? Student #2: 3. Student #3: What's this? Student #3: Student #4: What's this? Student #4: 5. Student #5: What's this? 6. · Student #5: Student #6: What's this? Student #6: 7. Student #7: What's this? Student #7: Student #8: ``` Page Forty 40 Model B: What's this? Is it a book? Yes. Yes, it is. 3.9 <u>Yes-No</u> Questions. | 1. | book
pencil | a book
a pencil | Is it a pencil? | |----|----------------|--------------------|-----------------| | 3. | pen | | ? | | 4. | chair | · | ? | | 5. | table | | ? | | 6. | door | | ? | | 7. | window | | ? | | 8. | duster | | / / | 3.10 Repetition. Short answers with yes. | 1. | Yes. | Yes, it is. | 5. Yes | Yes, it is.
Yes, it is. | |---------|--------------|----------------------------|---------|----------------------------| | 2. | Yes. | Yes, it is. | 7. Yes. | Yes, 1t 15. | | 3.
4 | Yes.
Yes. | Yes, it is.
Yes, it is. | 8. Yes. | Yes, it is. | # 3.11 Conversation. | 1. | Teacher: | Is it a book? | |-----|----------|-----------------| | | Class: | Yes, it is. | | 2. | Teacher: | Is it a pencil? | | | Class: | Yes, it is. | | 3. | Teacher: | Is it a pen? | | | Class: | Is it a chair? | | 4. | Teacher: | Is it a chair: | | • | Class: | Is it a table? | | 5. | Teacher: | Is it a table: | | | Class: | Is it a door? | | 6. | Teacher: | Is it a door! | | _ | Class: | Is it a window? | | 7. | Teacher: | Is it a window: | | | Class: | | | 8. | Teacher: | Is it a duster? | | - • | Clace | • | Page Forty-one Model C: Is it a pencil? No, it's not. No. - Short answers with no. 3.12 Repetition. - No, it's not. No. - No, it's not. 5. No. - No, it's not. 2. No. - No. 6. - No, it's not. 3. No. - 7. No. - No, it's not. 4. No. - No, it's not. No, it's not. No, it's not. 8. No. - Questions and short answers with no. 3.13 - Is it a pencil? No, it's not. - Is it a pen? 2. - No. it's not. - it a chair? 3. 4. - a table? - 5. door? - window? 6. - duster? 7. - book? Is it a chair? - Answers with yes and no. 3.14 - What's this? Is it a book? ٦. Teacher: Yes, it is. - Class: - Is it a pencil? - Teacher: Class: - No, it's not. - 2. Teacher: - What's this? Is it a pencil? Yes, it is. - Class: Teacher: - Is it a pen? - Class: - No, it's not. What's this? Is it a pen? - Teacher: 3. - Yes, it is. - Class: Teacher: - Is it a pencil? - Class: - Teacher: - What's this? - Class: Teacher: - Class: - Is it a table? Page Forty-two # 3.15 Conversation. | 1. | Teacher: | What's this? | Ιs | it | a | book? | |----|------------------------------|---------------|------------|-----|---|------------| | - | Class: | Yes, it is. | • . | | _ | 12 | | | | What's this? | 15 | 1 t | a | penciii | | | Class:
Teacher:
Class: | No, it's not. | * - | | _ | 202 | | 3. | Teacher: | What's this? | 15 | 1 6 | đ | pen: | | _ | Class:
Teacher: | What's this? | T c | i + | | chair? | | 4. | Teacher: | what's this: | 13 | | ū | Citati. | | | Class:
Teacher: | What's this? | T - | ÷ + | - | +=6162 | | 5. | | what's this: | 15 | 1 6 | a | cable: | | | Class: | What's this? | y _ | 24 | _ | doow? | | 6. | Teacher: | What's this? | 15 | 1 L | đ | door: | | | Class: | What's this? | * - | | _ | d mala u 2 | | 7. | Teacher: | What's this? | ĪS | 1 E | đ | William: | | | Class: | What's this? | | | _ | 4 | | 8. | Teacher: | What's this? | 1 2 | 1 5 | 8 | ouscer: | | | Class: | • | | | | | ### Model D: Is this a pencil? No, it's not. It's not a pencil. # 3.16 Conversation. | 1. | Teacher: | Is this a book? | | |----|----------|--------------------------|----------| | | Class: | No, it's not. It's a per | icil. | | | Teacher: | Is this a pen? | | | | Class: | No, it's not. It's a | <u> </u> | | 3. | Teacher: | Is this a chair? | | | | Class: | No, it's not. It's a | • | | | Teacher: | Is this a table? | | | | Class: | No, it's not. It's a | • | | | Teacher: | Is this a duster? | | | • | Class: | No, it's not. It's a | • | | 6. | Teacher: | Is this a pencil? | | | • | Class: | No, it's not. It's a | | | 7. | Teacher: | Is this a door? | | | • | Class: | No. it's not. It's a | <u> </u> | | 8. | Teacher: | Is this a window? | | | • | Class: | No. it's not. It's a | · | Page Forty-three # 1.17 Conversation. Negative sentences with stressed not. ``` Is this a book? Teacher: ٦. No, it's not. It's not a book. Class: Is this a pencil? Teacher: 2. No, it's not. It's not a pencil. Class: Is this a pen? Teacher: 3. No, it's not. Class: Is this a chair? Teacher: 4. Class: this a table? Teacher: 5. Class: door? this a Teacher: 6. Class: Is this a window? Teacher: 7. Class: this a duster? 8. Feacher: Class: ``` #### 1.18 Chain Drill. Is it a book? What's this? Teacher: ١. Yes, it is. Student #1: What's this? Is it a book? Student #1: 2. It's a pencil It's not a book. No, it's not. Student #2: Is it a pencil? What's this? Student #2: 3. Yes, it is. Student #3: What's this? Is it a chair? Student #3: No, it's not. It's not a chair. It's a table. Student #4: What's this? Is it a duster? 5. Student #4: Yes, it is. Student #5: Is it a door? What's this? Student #5: 6. It's a window. It's not a door. No. it's not. Student #6: What's: this? Is it a pen? Student #6: 7. Yes. it is. Student #7: What's this? Is it a pen? Student #7: 8. It's a chair. It's not a pen. No. it's not. Student #8: Note: All the exercises can be reviewed as chain drills. Page Forty-four 44 # 3.19 Choosing he, she, or it. | | <u>Teacher</u> | Class | |----------------------------|--|-------------------------------------| | 1.
2.
3.
4.
5. | Miss Snow
Tom
a book
Miss Webb
Kay
a duster | she
he
it
she
she
it | # 3.20 Choosing he, she, or it. | | Teacher | <u>Class</u> | |-------|--|---| | di sa | Is Miss Snow a secretary? Is Tom a student? Is this a book? Is Mr. Clark a farmer? Is this a window? Is Mary a student? | Yes, she is. Yes, he is. Yes, it is. Yes, he is. Yes, it is. Yes, it is. Yes, she is. | | 3.21 | Orit 1. Is it a table or a chair? 2. Is it a pencil or a pen? 3. Is it a door or a notebook? 4. Is it a chair or a door? 5. Is it a notebook or a chair? 6. | It's a table. It's a pen. | Page Forty-five 45 (# PRONUNCIATION: INTONATION What's this? What's this? What's this? What's this? It's a book. It's a pen. It's a window. Is it a book? Is it a pen? Is it a table? Is it a window? res, it Ns. ras, ithis. res. itijs. 5. No it's inot. Me, it's inot. Me, it's inet. 6. It's not a book. It's not a pen. It's not a window. It's not a table. What's this? What's this? What's this? What's this? It's a pencil. It's a door. It's a duster. Is it a pencil? Is it a chair? Is it a door? Is it a duster? res it its. PRS. it is. ras, it his. Me, it's met. Me, it's in ot. No. it's mat. It's not a pencil. It's not a door. It's not a duster. It's not a chair. Page Forty-six ## PRONUNCIATION: CONSONANTS 1. Introducing the contrast: /f/ and /v/ Teacher: Use pictures or Amharic equivalents to introduce the two words. a. What's this? It's a fan. What's this? It's a van. b. It's a fan. It's a van. c. a fan a van . fan fan e. fffff...an vvvv...an f. /f/ is voiceless. /v/ is voiced. 2. Identifying the contrast: say same or different. | Teacher | | | Class | |---------|-----|-------|-----------| | a. | van | van | same | | ь. | fan | fan | same | | c. | fan | van | different | | d. | van | , fan | different | | e. | fan | fan | same | Page Forty-seven # 3. Identifying the contrast: say \underline{f} or \underline{v} . | Te | eacher . | Class | |----|-------------|------------| | a. | fan | f | | b. | van | · v | | с. | van | · v | | d. | fan | f | | е. | van | V | | f. | fan | · • | | g. | fan | f | | h. | v an | V | | i. | fan | f | # 4. Producing the contrast: repetition. | Teacher | | | <u>C1 a</u> | <u>Class</u> | | |---------|-----|-----|--------------|--------------|--| | a. | fan | van | fan | van | | | b. | van | fan | v a n | fan | | | с. | van | fan | van | fan | | | d. | van | fan | van | fan | | | e. | fan | van | fan | v a n | | | f. | fan | van | fan | van | | Page Forty-night 48 It's a book mets' ihaf new new pook it's #### B. Questions. - 1. Contrast a book and mets'ihaf. Does Amharic have an equivalent for the indefinite article a? - 2. Contrast What's this? and yih mindin new. Does Amharic use a contraction in this question? How does the word order of the English wh- question differ from the Amharic? - 3. Contrast mets'Ihaf new and It's a book. How many words does English use? Does the Amharic sentence contain an equivalent for subject it? (Note: English has a three-way contrast of he-she-it. In Amharic, new is used with both ato abbebe and mets'Ihaf.) # C. Possible language learning problems. - 1. Amharic to English. Example: Amharic speakers will need practice using the independent pronoun it and contractions of be. - 2. English to Amharic. ## Model B A. Summary of grammatical points. ## B. Questions. 1. Contrast <u>Is it a book?</u> and <u>mets'Ihaf new?</u> Does Amharic change word order in <u>yes-no</u> questions? Does English change word order? - (Listen for differences in intonation in Amharic and English yes-no questions.) - 2. Contrast the short answers Yes, it is and awon new. How many words does English use? What is the Amharic equivalent for it? (Note: Compare the Amharic equivalent of Yes, he is with the equivalent of Yes, it is. Are they the same?) ### C. Possible language learning problems. - 1. Amharic to English. Example: Amharic speakers will need practice in changing word order in the English yes-no puestion. - 2. English to Amharic. #### Model C A. Surmary of grammatical points. no $$\longleftrightarrow$$ yəlləm not \longleftrightarrow ay-...-m is (be) \longleftrightarrow -dəll(ə)- (with negative affix) ## 3. Questions. - 1. Contrast No, it's not and yellem aydellem. What is the Amharic equivalent for not? Is it a single word? (Note: ay-...-m is a discontinuous affix which includes a prefix and a suffix. Compare French ne...pas.) What is the Amharic equivalent of He's not? Is it the same as the equivalent of It's not? - 2. Contrast n(a) and -dall(a). (Note: -dall(a)-is an infix.) Does English change the form of is in negative sentences? - C. Possible language learning problems. - 1. Amharic to English. Example: Amharic speakers will need practice on contractions and on the independent pronoun it. - 2. English to Amharic. #### Model D A. Summary of grammatical points. Is this a pencil? yih irsas new? new yih prisas this pencil is No, it's not a pencil yellem irsas aydellem yellem aydellem prisas no pencil it's not - B. Questions. - 1. Contrast the word order of Is this a pencil? and yih irsas new. - 2. Contrast No, it's not a pencil and yellem Irsas aydellem. What is the Amharic equivalent of not? Of is? - C. Possible language learning problems. - 1. Amharic to English. Example: Amharic speakers will need practice in stressing not. - 2. English to Amharic. #### CONTRASTIVE COMMENTS #### Lesson Four #### Prestings A. Surrary of grantatical points. $$\begin{array}{ccc} \text{am} & \text{(be)} & \rightarrow & \text{n(a)} - \\ \text{n(a)} - & \text{am} & \text{(be)} \end{array}$$ ### E. Questions. - 1. How many forms of <u>you</u> does English have? How many does Amharic have? Does English have a polite form for you? - 2. Contrast be and $n(\theta)$. Can $n(\theta)$ occur alone—that is, with a suffix? Can be and its forms (am, is, are) occur alone? Can you suggest why the $/\theta$ / drops from $n(\theta)$ in naččihu but not in newot? (Compare English buzz/buzzes.) - C. Possible language learning problems. - 1. Amharic to English. - 2. English to Amharic. ## Model A A. Surmary of grammatical points. This is a book yih mets that new yih new p mets that this book is These are books innezzih mets ihafočč naččew innezzih naččew mets ihafočč these books are ## B. Questions. - 1. Contrast These are books and innezzih mets'ihafočč naččew. Is the choice of the plural suffix determined differently in English and Amharic? - C. Possible language learning problems. - 1. Amharic to English. - 2. English to Amharic. Example: The plural of yih (innezzih) will be especially difficult for speakers of English to pronounce. It has /nn/,/zz/, and final /h/. #### Model B A. Summary of grammatical points. What are these? Innezzih mindin naččew? mindin naččew innezzih these what are They're books mets'inafočč naččew naččew mets'inafočč books they're # B. Questions. - 1. Contrast What are these? and Innezzih mindin naččew? How does the word order of the Amharic question differ from the word order of the English wh- question? Does the intonation of the Amharic sentence differ from the English? - 2. Contrast They're books and mets'ihafočč naččew. What is the Amharic equivalent of they? As the intonation of the Amharic sentence different from the English? - 3. Possible language learning problems. - 1. Amharic to English. - 2. English to Amharic. #### Model C A. Surmary of grannatical points. What are these? Innezzih mindin naččew? Are they books? \(\rightarrow\) mats' ihafočč naččaw? Yes, they are \(\to\) awon naččew awon naččew yes they are Are they pencils? Irsasočč naččew? naččew Irsasočč pencils are they No, they're not yellem aydellum yellem aydellum no they're not They're not pencils () Irsasočč aydəllum aydəllum Irsasočč pencils they're not They're books () mats' Thafočč naččaw. naččaw mats' Thafočč books they're ## E. Questions. 1. Contrast Are they books? and mets' Ihafočč naččew. Is the intonation of the Amharic yes-no question different from the English? From does the word order of the Amharic - question differ from the word order of the English question? (Compare your an ser here with your answer to question one in Model B.) - 2. Contrast Yes, they are and awon naččew. What is the Amharic equivalent of they in the short answer? - 3. Contrast No, they're not and yellem aydellum. What is the equivalent of they in the Amharic short answer? What is the equivalent of are in the Amharic short answer? (Note: Contractions do not occur in affirmative short answers in English: Notice that English has Yes, they are, never Yes, they're; Yes, it is, never Yes, it's.) #### C. Possible language learning problems. - 1. Amharic to English. Example: Amharic speakers will need practice on the word order of English wh- and yes-no questions. - 2. English to Amharic. Example: English speakers will need practice on Amharic negative and affirmative verb constructions of be.